

HAL
open science

Origin of the central magnetic anomaly at the Haughton impact structure, Canada

Yoann Quesnel, Jérôme Gattacceca, Gordon R. Osinski, Pierre Rochette

► **To cite this version:**

Yoann Quesnel, Jérôme Gattacceca, Gordon R. Osinski, Pierre Rochette. Origin of the central magnetic anomaly at the Haughton impact structure, Canada. *Earth and Planetary Science Letters*, 2013, 367, pp.116-122. 10.1016/j.epsl.2013.02.032 . hal-02003610

HAL Id: hal-02003610

<https://hal.science/hal-02003610v1>

Submitted on 1 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Origin of the central magnetic anomaly at the Houghton impact structure, Canada

Y. Quesnel^a, J. Gattacceca^{a,b}, G. R. Osinski^c, P. Rochette^a

^a*Aix-Marseille Univ, CNRS, CEREGE, UMR 7330, Europole Mediterranee de l'Arbois, BP80, 13545 Aix-en-Provence cedex 04, France*

^b*Department of Earth, Atmospheric, and Planetary Sciences, Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, MA 02139, USA*

^c*Centre for Planetary Science and Exploration, Depts. Earth Sciences & Physics and Astronomy, University of Western Ontario, 1151 Richmond Street, London, Ontario, N6A 5B7, Canada*

Abstract

The 23 km-diameter well-preserved Houghton impact structure shows a rather unique combination of a positive magnetic anomaly with a negative gravity anomaly over the center of its central uplift. Using a new ground magnetic dataset and several modeling approaches, we investigate the properties and geometry of its central magnetized source. Our results confirm that a km-sized magnetic body with a narrow near-surface extension is necessary to account for the anomaly. Additional measurements of rock magnetic properties of samples of all lithologies encountered in and outside the crater show that the target sedimentary rocks and the vast majority of the Precambrian basement rocks cannot be the source of the magnetic anomaly. While in larger impact structures such magnetic anomalies are often explained by magmatic mafic intrusions or highly magnetic glass lenses in the impact melt rocks, we propose that impact-generated hydrothermal activity enhanced the magnetization of the highly-porous unmelted uplifted basement rocks. Such a

process may be considered for the interpretation of the geophysical signature of planetary impact craters.

Keywords: Haughton impact structure, magnetic anomaly, rock magnetism, modeling, hydrothermalism

1. Introduction

Impact cratering processes on planetary surfaces involve excavation and displacement of target formations that lead to a transient cavity (Melosh, 1989). Then, depending on the projectile size, a central uplift of variably shocked and heated target rocks forms, in addition to crater wall collapse through faulting (Grieve, 1987). Interaction of hot impact-affected rocks with surface fluids can subsequently lead to post-impact hydrothermal activity. Magmatism, sedimentation and erosion are also important processes on the Earth and other planets leading to obscure many impact-related features (e.g., Frey et al., 2001; Buczkowski et al., 2005). In such cases, geophysical investigations can provide constraints on the buried structure (e.g., Pilkington and Grieve, 1992; Pilkington and Hildebrand, 2000; Langlais and Thébault, 2011).

The Haughton impact structure, located Devon Island, Nunavut, Canada (Figure 1) is one of the best preserved medium-size (23 km apparent crater diameter) complex impact structures on Earth. The impact occurred 39 Ma ago in a target formation composed of a \sim 2-km thick sequence of Lower Paleozoic sedimentary rocks of the Arctic Platform overlying Precambrian metamorphic basement of the Canadian Shield (Robertson and Sweeney, 1983; Bischoff and Oskierski, 1988; Hickey et al., 1988; Metzler et al., 1988; Re-

21 deker and Stoeffler, 1988; Osinski et al., 2005b). Clast-rich impact melt rocks
22 filled the crater and impact-related hydrothermal activity took place (Osinski
23 et al., 2005a). A large amount of these impactites were eroded or covered by
24 lacustrine sediments during the Miocene (the Haughton Formation; Figure
25 1). Later, glacial-interglacial erosion periods modified the landscape, which
26 is now only affected by seasonal glacial and periglacial processes.

27 Ground magnetic and gravity measurements were carried out within the
28 central part of the crater by Robertson and Sweeney (1983) and Pohl et al.
29 (1988). A 24 km diameter negative Bouguer gravity anomaly was discovered
30 over the crater with a local minimum over the center. The latter coincides
31 with an intense positive magnetic anomaly. This feature is not common for
32 impact structures of the same size or smaller (Pilkington and Grieve, 1992;
33 Henkel et al., 2002; Shah et al., 2005; Ugalde et al., 2007). Using a simple
34 cone-shape model with a 1-km deep planar root, Pohl et al. (1988) suggested
35 that this low-density highly magnetic local volume of rock underwent large
36 degassing increasing the porosity, and acquired a coherent remanent magneti-
37 zation during cooling after the shock. Robertson and Sweeney (1983) did not
38 exclude shock remanent magnetization or normal magnetic contrast between
39 the Precambrian basement rocks and the Paleozoic sedimentary formations.
40 Both authors modeled the impact structure with a central uplift, which was
41 partially evidenced by seismic investigations performed on the western flank
42 of the crater (Scott and Hajnal, 1988). Subsequent structural mapping has
43 shown that Haughton possesses a morphologically subdued central uplift fea-
44 ture (Osinski and Spray, 2005). Recent airborne magnetic surveys delivered
45 additional data that cover the whole crater but no detailed modeling of the

46 central magnetic anomaly has been done (Glass et al., 2012, and references
47 within). Therefore the exact geometry of the top of this body, as well as its
48 geological significance, are still unknown.

49 **2. Methods**

50 In 2010, we performed a new ground magnetic survey to better character-
51 ize the central magnetic anomaly of the Haughton impact structure. A Geo-
52 metrics G858 MagMapper cesium vapor magnetometer was used to measure
53 the intensity of the geomagnetic field vector (total-field, TF) with a sensor at
54 1.90 m above the ground. A 1 Hz sampling was used along kilometeric walk-
55 ing profiles crossing the peak of the magnetic anomaly (located in 424677E,
56 8367960N, and denoted 'M' on Figure 1 and 2A). Additional discrete mea-
57 surements were performed. Using our own base station and the data from
58 the Resolute magnetic observatory (distant of 170 km from Haughton), we
59 were able to properly remove the external and core field signals from our TF
60 measurements to produce a magnetic field anomaly map of the Haughton
61 central area at ground level (Figure 2B). Finally, a local 120 m-long E-W
62 gradient profile was performed over the maximum of the magnetic anomaly
63 (Figure 2C).

64 These ground magnetic field data were used to investigate, by model-
65 ing, the magnetized source of this anomaly. Three modeling approaches
66 were used. First, the possible sources of the magnetic anomaly were forward
67 modeled using uniformly magnetized rectangular prisms (e.g., Quesnel et al.,
68 2008). Their parameters (top and bottom depths, lateral coordinates, total
69 magnetization) were adjusted by a semi-automatic trial and error approach,

70 starting from a single deep (and thick) body (that creates the long wave-
 71 length of the anomaly). New subsequent (shallow) prisms were then added
 72 (and parameters adjusted) until a satisfying model was reached. To estimate
 73 the model accuracy, the following *Fit* parameter was used:

$$Fit = 100 * \left[1 - \sqrt{\frac{(\Delta B_{obs} - \Delta B_{pred})^2}{\Delta B_{obs}^2}} \right] \quad (1)$$

74 where ΔB_{obs} and ΔB_{pre} correspond to the observed and predicted magnetic
 75 anomaly values, respectively. The second approach is the Standard Euler
 76 Deconvolution (SED) method (Reid et al., 1990), which was applied over the
 77 maximum of the anomaly (but excluding the local gradient profile). It gives
 78 a range of source depth rather than a real and single source depth. The
 79 last modeling approach is the GM-SYS module of the GEOSOFT Inc Oasis
 80 montaj software (mainly based on Campbell, 1983). It was applied to all
 81 profiles to invert parameters of 2D bodies with more 'geological' shapes.

82 The magnetic susceptibility and natural remanent magnetization (NRM)
 83 of 289 samples of the Lower Paleozoic sediments (186 from inside and 103
 84 from outside the impact structure) and 337 samples of the Precambrian base-
 85 ment (316 from inside and 21 from outside the crater) were measured using
 86 either a portable SM30 susceptibilimeter from ZH Instruments, or a KLY2
 87 susceptibilimeter from AGICO for susceptibility, and for NRM either a 2G
 88 Entreprises 775R magnetometer or a Molspin Minispin magnetometer (for
 89 large samples). In order to recover the direction of the paleofield at the time
 90 of the impact, we sampled 20 decimetric oriented clasts (13 of Paleozoic sed-
 91 iments and 7 of basement) from two sites located 3 km apart in the clast-rich
 92 impact-melt rocks (Figure 1). Thermal (in a MMTD furnace) or alternating

93 field (with an on-line system in the 2G magnetometer) stepwise demagneti-
94 zations were used. Characteristic remanent magnetizations were evaluated
95 by principal component analysis using Paleomac software (Cogné, 2003).

96 **3. Results and Interpretation**

97 *3.1. Magnetic field anomaly*

98 The central magnetic anomaly reaches a maximum of 900 nT (point M in
99 Figure 1 and 2B) while the surroundings globally show a negative magnetic
100 anomaly signal (down to -100 nT). The total wavelength of the central mag-
101 netic anomaly corresponds to about 1.2 km in all directions, except towards
102 SE where a positive signal is still present. This wavelength is coherent with
103 Pohl et al. (1988), but these authors did not precisely locate the maximum
104 and underestimated the amplitude of the magnetic anomaly. Glass et al.
105 (2012, and references within) also did not show details about this anomaly,
106 although it still appears to be intense at the altitude of their airborne survey.

107 The maximum of the ground anomaly consists of a local sharp transition
108 where a 20 nT/m vertical gradient was measured (Figure 2C). This suggests
109 that the top of the magnetized source occurs at very shallow depths in or
110 below the impact melt sheet at Anomaly Hill.

111 *3.2. Acquisition time and type of magnetization*

112 The clasts of the impact melt rock should have acquired their magnetiza-
113 tion during cooling of the melt sheet in the geomagnetic field at the time of
114 impact (e.g., Koch et al., 2012). Indeed, the melt rock matrix contains car-
115 bonate melts with liquidus temperatures of about 500-600°C (Osinski et al.,

116 2005c), which is above the maximum blocking temperature of most clasts
117 whose magnetic mineralogy is dominated by pyrrhotite with a Curie tem-
118 perature of 320°C (see Figure 1 of the Supplementary Material). The 20
119 clasts sampled in the impact melt rocks show a single component of mag-
120 netization (Figure 3). The two sites provide undistinguishable mean paleo-
121 omagnetic directions. The mean direction computed from individual clast
122 direction is $I=71^\circ$, $D=341^\circ$ ($\alpha_{95}=6.4^\circ$, $n=16/20$; see Figure 2 of the Supple-
123 mentary Material), in agreement with a normal polarity regional direction
124 of the time-averaged geomagnetic field at the impact location at ~ 39 Ma
125 ($I=80^\circ$, $D=-34^\circ$; Besse and Courtillot, 2002). This direction is also close
126 to the direction of the geomagnetic field in 2010 ($I=87^\circ$, $D=-41^\circ$; Finlay
127 et al., 2010). Therefore, because induced (i.e., due to the present field) and
128 measured remanent magnetizations have similar directions (angle of 16° ; see
129 Figure 2 of the Supplementary Material), their sum (total magnetization)
130 was used in the following models regardless of their respective contribution.

131 *3.3. Rock magnetism*

132 The measurements of magnetic susceptibility and NRM on rock sam-
133 ples show that all Palaeozoic sedimentary rocks, both inside and outside the
134 crater, have total magnetization intensity weaker than 0.01 A/m (Table 1
135 and Figure 4). Pyrrhotite is the main magnetic carrier of the remanent mag-
136 netization of these rocks (Figure 3 of the Supplementary Material). Among
137 the 337 basement samples, only 4% (12 samples), both from inside and out-
138 side the crater, show total magnetization intensities larger than 1 A/m with a
139 maximum of 7.4 A/m for a basaltic clast from the melt rock (Figure 5). These
140 12 samples are either granites or diorites from outside the crater, or unusual

141 clasts from the melt rock in the crater: basalts, diorites, mafic rocks. These
142 clasts come from the Precambrian basement (where they occur as dykes and
143 lenses) underlying the Palaeozoic sediments. The corresponding formations
144 are minor in the Precambrian shield (Frisch and Trettin, 1991) as in the clast
145 population (Redeker and Stoeffler, 1988). In the few clasts found nearby the
146 magnetic center (Anomaly Hill area), both magnetite (and/or maghemite)
147 and pyrrhotite can carry these large (mainly remanent) magnetizations (see
148 Figures 4 and 5 of the Supplementary Material). Most basement samples, in
149 particular all the gneisses, have low susceptibility (median value $3.0 \cdot 10^{-4}$ SI)
150 and low NRM (median value $1.2 \cdot 10^{-2}$ A/m), resulting in a low total magne-
151 tization (median value $2.9 \cdot 10^{-2}$ A/m). The median (mean) Koenigsberger
152 ratio (Q , remanent magnetization intensity over induced magnetization in-
153 tensity) for basement clasts from inside the crater is 0.88 (resp. 1.82), in-
154 dicating an approximately equivalent contribution of induced and remanent
155 magnetization to the total magnetization (Table 1). It is noteworthy that the
156 Koenigsberger ratio is significantly lower for basement samples collected out-
157 side the crater than for samples collected inside the crater (median $Q=0.11$
158 against 0.88, respectively). This is explained by the nature of the NRM of
159 the samples from inside the crater. Indeed, these samples all come as clasts
160 from the impact melt rock layer. Therefore, they carry a thermoremanent
161 magnetization (TRM) acquired soon after the impact, whereas the remanent
162 magnetization of basement samples from outside the crater may not be a
163 TRM, but rather a chemical remanent magnetization (CRM), and moreover
164 it was affected by more than 500 Myrs of viscous decay.

165 *3.4. Magnetic source modeling*

166 After forward modeling, the best combination corresponds to 12 prisms
167 that comprise a 0.7 km^3 magnetized source body with a root at 1 km depth
168 (see Table 1 of the Supplementary Material; Figure 6). It fits the data with
169 $\sim 90\%$ of accuracy, while this value reaches 98% for the local anomaly profile
170 (see Figure 6 of the Supplementary Material). The resulting root is similar
171 to the root suggested by Pohl et al. (1988), indicating that only the top
172 core of the central uplift is more magnetized than the surrounding rocks. At
173 shallow depths (i.e., less than 30 m), several small isolated magnetized bodies
174 are necessary to explain the local variations of the magnetic anomaly and
175 vertical gradient signals over the maximum. Most prisms need a 1.5 A/m
176 magnetization to account for the anomaly, while the most superficial ones
177 require a larger intensity that can reach 2.3 A/m (Table 1 of Supplementary
178 Material).

179 Using a structural index of 1, a window size of 700 m, a depth uncertainty
180 less than 20% and the interpolated magnetic anomaly grid as inputs, the SED
181 resulting solutions beneath the maximum of the anomaly are clustered with
182 depths ranging from 25 to 45 m (see Figure 7 of the Supplementary Material).
183 The local gradient profile was not considered during the SED calculations,
184 leading to a deeper top of the source than expected at local scale. Then
185 it only confirms that the top of the magnetic part of the central uplift is
186 shallower than about 35 m.

187 Using the GM-SYS module of the GEOSOFT Inc Oasis montaj software,
188 the best model consists in a $\sim 1 \text{ km}^3$ magnetic body with superficial branches
189 buried in the first 10 m below the surface (see Figure 8 of the Supplementary

190 Material). Therefore, all modeling approaches suggest that the source of this
191 magnetic anomaly is a large magnetized body with a 1 km-deep root and
192 with a top composed of several isolated (but close) volumes that could be
193 accessible by a 20-30 m deep drilling. This large body was already suggested
194 by the model of Pohl et al. (1988) – same root, same mean magnetization
195 – but no details about the shape and depth of its top were shown.

196 **4. Discussion**

197 Our investigations confirm that Palaeozoic sediments cannot contribute
198 to the central magnetic anomaly at Houghton impact structure. Unexposed
199 crystalline basement bodies are sometimes suggested as the magnetic source
200 for impact magnetic anomalies (Ugalde et al., 2007). However, the low mean
201 total magnetization of the basement samples and the rarity of samples pos-
202 sessing sufficient total magnetization argue against this hypothesis for the
203 Houghton case. Furthermore, the vast majority of the basement clasts in
204 the melt rocks inside the crater are gneisses (Redeker and Stoeffler, 1988),
205 suggesting that the uplifted basement is mostly composed of gneisses, which
206 have total magnetizations well below 1 A/m. The modeled pyramidal ge-
207 ometry of the source and its expected high porosity also argue against the
208 hypothesis of an unexposed silicate impact melt body for the source of the
209 magnetic anomaly, as proposed for Chesapeake Bay (Shah et al., 2005) or
210 Ries (Pohl et al., 2010) craters. Therefore, we suggest that an additional
211 impact-related process is required to enhance the induced and/or remanent
212 magnetization of the rocks responsible for the anomaly. Experimental works
213 have shown that shock can modify the intrinsic magnetic properties of rocks

214 (e.g., Gattacceca et al., 2007), and lead to demagnetization or remagnetiza-
215 tion (e.g., Gattacceca et al., 2010). Our rock magnetic measurements show
216 that the dominant ferromagnetic mineral in the Paleozoic sedimentary tar-
217 get rocks and in the gneissic basement is pyrrhotite (see Figures 1 and 3 of
218 the Supplementary Material). Pyrrhotite should have been largely remagne-
219 tized by impact pressures above 1 GPa (Rochette et al., 2003; Gilder et al.,
220 2011). The intrinsic magnetic properties of pyrrhotite are also affected by
221 shock (Gattacceca et al., 2007; Louzada et al., 2007). But neither the shock
222 magnetization (less efficient than thermoremanent magnetization; see Gat-
223 tacceca et al., 2008), nor the expected modifications can make the studied
224 rocks magnetic enough to account for the observed magnetic anomaly.

225 Therefore, we suggest that the best hypothesis to account for this central
226 magnetic anomaly is post-impact hydrothermal alteration of a basement core
227 of the Haughton central uplift (Figure 7). There is widespread evidence of
228 hydrothermal activity at Haughton, dominated by vugs and veins of calcite,
229 sulfides and sulfates (Osinski et al., 2005a). Indeed the hot superficial im-
230 pactite layer provided the heat that, in combination with the meteoric, post-
231 impact lake and ground water circulation, led to hydrothermal alteration of
232 the target rocks. Most of the outcrops showing hydrothermal-derived min-
233 eralizations are present at the base of the melt layer, which is best exposed
234 around the edge of the central uplift (Osinski et al., 2005a). However, the
235 more intense fracturing and porosity at the center of the Haughton structure
236 - suggested by the low gravity anomaly, the low densities of highly-shocked
237 basement clast densities (Singleton et al., 2011) and by the heterogeneity
238 of the shallow part of our magnetic model - would have favored water cir-

239 culation and associated hydrothermal activity at this location (Figure 7).
240 Hydrothermal activity has been suggested as the process that creates the
241 main magnetic anomaly in large impact craters, such as Chicxulub (Pilking-
242 ton and Hildebrand, 2000; Escobar-Sanchez and Urrutia-Fucugauchi, 2010).
243 For intermediate- and small-size craters, if post-impact hydrothermal activ-
244 ity occurred, to our knowledge, this process has not been invoked to pro-
245 duce a central magnetic anomaly to date (e.g., Pilkington and Grieve, 1992;
246 Kenkmann et al., 2005).

247 Over Precambrian formations affected by low grade metamorphism and
248 mineralization, pyrrhotite-bearing rocks and magnetite-bearing rocks are of-
249 ten responsible for local intense aeromagnetic anomalies (Airo, 2002). Inter-
250 estingly, the remanence of such rocks is mainly carried by pyrrhotite (with low
251 susceptibilities), while magnetite have high susceptibility and low remanence
252 (Direen et al., 2008). Such remanence is often acquired through crystalliza-
253 tion of pyrrhotite during retrograde low-level metamorphism when sulfides
254 are remobilized in shear zones. On the other hand, magnetite is thought to
255 be produced during prograde metamorphism (Direen et al., 2008). It means
256 that local accumulations of any of these two minerals can occur during a
257 mild thermal event, like in post-impact hydrothermal activity. Sulfides and
258 sulfates are abundant in hydrothermal-derived parageneses around the edge
259 of the central uplift at Haughton (Osinski et al., 2005a), which argues for
260 post-impact crystallization of pyrrhotite (Kontny et al., 2007) in other areas
261 of the crater, like the core of the central uplift. Magnetite of hydrother-
262 mal origin can also contribute to magnetic anomalies in impact craters, in
263 association with pyrrhotite (Mang et al., 2012). These newly-formed min-

erals carry a chemical or thermo-remanent magnetization. Using reasonable assumptions about the intrinsic magnetic properties of pyrrhotite and magnetite as well as about the efficiency of chemical and thermo-remanent magnetization, it appears that the crystallization of about 0.1 wt% (resp. 0.6 wt.%) of magnetite (resp. pyrrhotite) is enough to account for a total magnetization of 1 A/m (see explanations at the end of the Supplementary Material). Such concentrations are consistent with those measured in some other hydrothermal systems (see Clark, 1999, and references within). An alternative impact-generated process that can lead to the production of fine-grained magnetite is shock-wave decomposition of the target mafic minerals (Pohl et al., 2010). This could explain the presence of magnetite in the rare highly-shocked strongly-magnetized clasts (see Figures 4 and 5 of the Supplementary Material), and, perhaps, associated with pyrrhotite in the uplifted gneissic basement.

If hydrothermalism occurred and enhanced the initial magnetization of the target rocks at Haughton, it implies that a similar process may have occurred on other terrestrial planets. It requires the presence of subsurface water, of an ambient magnetic field and of iron-bearing rocks in the target crust. Concerning subsurface water, among the possible candidates excepted the Earth, only Mars and possibly some asteroids are suitable. Indeed geological and morphological indices of impact-generated hydrothermalism have been observed on Mars (e.g., Marzo et al., 2010; Squyres et al., 2012; Osinski et al., in press (online publication Oct 2012)). Numerical modeling is also suggestive of its occurrence for Martian craters (Abramov and Kring, 2005; Rathbun and Squyres, 2002). However, the high-altitude of the mag-

289 netic field measurements made on Mars prevents the detection of magnetic
290 anomalies over impact craters with diameter less than 200 km (Langlais and
291 Thébault, 2011). Therefore, new low-altitude surveys are necessary to unveil
292 such central magnetic anomalies. Nevertheless, hydrothermalism has proba-
293 bly occurred and enhanced the crustal magnetization on early Mars not only
294 after impacts (external origin), but also because large heat sources from the
295 early Martian mantle are expected and may have led to the hydrothermal al-
296 teration of a large part of the crust (e.g., Meunier et al., 2012; Quesnel et al.,
297 2009). However, near-surface hydrothermal activity in impact craters (some-
298 times with lake) constitutes an excellent place for the initiation, development
299 and long-term existence for life (e.g., Cockell et al., 2010).

300 **5. Conclusion**

301 The objective of this study was to determine the nature of the magnetized
302 source responsible for the intense central magnetic anomaly observed within
303 the Haughton impact structure by investigating the geometry and magneti-
304 zation of this source. We found that no target rocks at Haughton possess a
305 total magnetization large enough to account for the magnetic anomaly, ex-
306 cept a small fraction (4%) of unusual basement samples. The high density of
307 these rare samples is incompatible with the negative gravity anomaly. It is
308 therefore probable that the actual magnetic source lithology is not exposed
309 in the crater and is not found as basement clasts within the melt rock sheet.
310 Using different modeling methods, we concluded that the magnetic source
311 body has a 1-km deep root but a very superficial top (less than 10 m) that
312 could be drilled in a future mission. The enhancement of the total mag-

313 netization of this source is best explained by impact-generated hydrother-
314 mal activity favored by intense fracturing and high porosity of the uplifted
315 basement (low gravity anomaly), leading to the crystallization of magnetite
316 and/or pyrrhotite. Our model thus explains the association of a large central
317 magnetic anomaly with a low gravity anomaly over this impact structure.
318 This may help for the interpretation of the low-altitude geophysical signa-
319 ture of impact craters on other planets, and confirms that impact structures
320 are ideal places for life. In addition, our study shows that the impact took
321 place during a normal polarity interval of the geomagnetic field, providing
322 an additional chronologic constraint.

323 **6. Acknowledgments**

324 This work was funded by IPEV and ANR (Project ANR-09-BLAN-0042).
325 GRO acknowledges funding from NSERC, CSA, and MDA through sponsor-
326 ship of his Industrial Research Chair. JG acknowledges funding from Peo-
327 ple Programme (Marie Curie Actions of the European Union, REA grant
328 agreement N298355. The authors are grateful to the Polar Continental Shelf
329 Project for their logistical support, to A. Deutsch and U. Heitmann for access
330 to their Devon Island samples at the Institute for Planetology in Münster
331 (Germany), to J. Pohl and two anonymous reviewers for their helpful com-
332 ments, as well as to F. Demory for his help during the rock magnetic mea-
333 surements. Some figures were built with the Generic Mapping Tools (GMT)
334 software (Wessel and Smith, 1998).

335 **References**

- 336 Abramov, O., Kring, D., 2005. Impact-induced hydrothermal activity on
337 early Mars. *J. Geophys. Res.* 110 (E12S09).
- 338 Airo, M.-L., 2002. Aeromagnetic and aeroradiometric response to hydrother-
339 mal alteration. *Surveys in Geophysics* 23, 273–302.
- 340 Besse, J., Courtillot, V., 2002. Apparent and true polar wander and the
341 geometry of the geomagnetic field over the last 200 Myr. *J. Geophys. Res.*
342 107 (B11), 2300.
- 343 Bischoff, L., Oskierski, W., 1988. The surface structure of the Haughton
344 impact crater, Devon Island, Canada. *Meteoritics* 23, 209–220.
- 345 Buczkowski, D. L., Frey, H. V., Roark, J. H., McGill, G. E., 2005. Buried im-
346 pact craters: A topographic analysis of quasi-circular depressions, Utopia
347 Basin, Mars. *J. Geophys. Res.* 110 (E9), 3007.
- 348 Campbell, D., 1983. Basic programs to calculate gravity and magnetic
349 anomalies for 2-1/2 - dimensional prismatic bodies. Open-file report 83-
350 154, U.S. Geological Survey.
- 351 Clark, D., 1999. Magnetic petrology of igneous intrusions: implications for
352 exploration and magnetic interpretation. *Expl. Geoph.* 30, 5–26.
- 353 Cockell, C., Lee, P., Osinski, G., Horneck, G., Broady, P., 2010. Impact-
354 induced microbial endolithic habitats. *Meteorit. Planet. Sci.* 37, 1287–1298.

- 355 Cogné, J.-P., 2003. PaleoMac: A Macintosh application for treating paleo-
356 omagnetic data and making plate reconstructions. *Geochem. Geophys.*
357 *Geosyst.* 4 (1), 1007, doi:10.1029/2001GC00027.
- 358 Direen, N., Pfeiffer, K., Schmidt, P., 2008. Strong remanent magnetization
359 in pyrrhotite: A structurally controlled example from the Paleoproterozoic
360 Tanami orogenic gold province, northern Australia. *Precambrian Research*
361 165, 96–106.
- 362 Escobar-Sanchez, J., Urrutia-Fucugauchi, J., 2010. Chicxulub crater post-
363 impact hydrothermal activity evidence from the Paleocene carbonates in
364 the Santa Elena borehole. *Geofisica Internacional* 49, 97–106.
- 365 Finlay, C. C., Maus, S., Beggan, C. D., Bondar, T. N., Chambodut, A.,
366 Chernova, T. A., Chulliat, A., Golovkov, V. P., Hamilton, B., Hamoudi,
367 M., Holme, R., Hulot, G., Kuang, W., Langlais, B., Lesur, V., Lowes,
368 F. J., Lühr, H., MacMillan, S., Mande, M., McLean, S., Manoj, C., Men-
369 vielle, M., Michaelis, I., Olsen, N., Rauberg, J., Rother, M., Sabaka, T. J.,
370 Tangborn, A., Toffner-Clausen, L., Thébaud, E., Thomson, A. W. P.,
371 Wardinski, I., Wei, Z., Zvereva, T. I., 2010. International Geomagnetic
372 Reference Field: the eleventh generation. *Geophys. J. Int.* 183, 1216–1230.
- 373 Frey, H. V., Shockey, K. M., Frey, E. L., Roark, J. H., Sakimoto, S. E. H.,
374 2001. A Very Large Population of Likely Buried Impact Basins in the
375 Northern Lowlands of Mars Revealed by MOLA Data. In: *Lunar and*
376 *Planetary Institute Science Conference Abstracts*. Vol. 32. p. 1680.
- 377 Frisch, T., Trettin, H., 1991. Precambrian successions in the northernmost

378 part of the Canadian Shield. In: Trettin, H. (Ed.), *Geology of the Innuitian*
379 *Orogen and Arctic Platform of Canada and Greenland*, Geological Survey
380 of Canada, *Geology of Canada 3*. Geological Survey of Canada, Ottawa,
381 pp. 103–108.

382 Gattacceca, J., Berthe, L., Boustie, M., Vadeboin, F., Rochette, P., de
383 Resseguier, T., 2008. On the efficiency of shock magnetization processes.
384 *Phys. Earth Planet. Int.* 166, 1–10.

385 Gattacceca, J., Boustie, M., Lima, E., Weiss, B., de Resseguier, T., Cuq-
386 Lelandais, J.-P., 2010. Unraveling the simultaneous shock magnetization
387 and demagnetization of rocks. *Phys. Earth Planet. Int.* 182, 42–49.

388 Gattacceca, J., Lamali, A., Rochette, P., Berthe, L., 2007. The effects of
389 explosive-driven shocks on the natural remanent magnetization and the
390 magnetic properties of rocks. *Phys. Earth Planet. Int.* 162, 85–98.

391 Gilder, S. A., Egli, R., Hochleitner, R., Roud, S. C., Volk, M. W. R., Le Goff,
392 M., de Wit, M., 2011. Anatomy of a pressure-induced, ferromagnetic-to-
393 paramagnetic transition in pyrrhotite: Implications for the formation pres-
394 sure of diamonds. *J. Geophys. Res.* 116 (B15), doi:10.1029/2011JB008292.

395 Glass, B., Domville, S., Sanjanwala, R., Lee, P., 2012. Constrained model
396 interpretations from Haughton crater geophysical datasets. In: Houston,
397 Texas, Lunar and Planetary Institute, *Lunar and Planetary Science XLIII*.
398 p. abs. 2910.

399 Grieve, R. A. F., 1987. *Terrestrial Impact Structures*.
400 *Ann. Rev. Earth Planet Sci.* 15, 245–270.

- 401 Henkel, H., Reimold, W., Koeberl, C., 2002. Magnetic and gravity model of
402 the Morokweng impact structure. *J. Appl. Geophys.* 49, 129–147.
- 403 Hickey, L., Johnson, K., Dawson, M., 1988. The stratigraphy, sedimentology,
404 and fossils of the Haughton formation: a post-impact crater-fill, Devon
405 Island, N.W.T., Canada. *Meteoritics* 23, 221–231.
- 406 Kenkmann, T., Hoerz, F., Deutsch, A., 2005. Large meteorite impacts III.
407 Boulder, Colorado, Geological Society of America Special Paper 384.
- 408 Koch, S. A., Gilder, S. A., Pohl, J., Trepmann, C., 2012. Geomagnetic field
409 intensity recorded after impact in the Ries meteorite crater, Germany.
410 *Geophys. J. Int.* 189, 383–390.
- 411 Kontny, A., Elbra, T., Just, J., Pesonen, L., Schleicher, A., Zolk, J., 2007.
412 Petrography and shock related remagnetization of pyrrhotite in drill cores
413 from Bosumtwi Impact Crater drilling project, Ghana. *Meteorit. Planet.*
414 *Sci.* 42, 811–827.
- 415 Langlais, B., Thébault, E., 2011. Predicted and observed magnetic signatures
416 of martian (de)magnetized impact craters. *Icarus* 212, 568–578.
- 417 Louzada, K., Stewart, S., Weiss, B., 2007. Effect of shock on the mag-
418 netic properties of pyrrhotite, the Martian crust, and meteorites. *Geo-*
419 *phys. Res. Lett.* 34 (5204).
- 420 Mang, C., Kontny, A., Harries, D., Langenhorst, F., Hecht, L., 2012. Iron
421 deficiency in pyrrhotite of suevites from the Chesapeake Bay impact crater,
422 USA - A consequence of shock-metamorphism? *Meteorit. Planet. Sci.* 47,
423 277–295.

- 424 Marzo, G., Davila, A., Tornabene, L., Dohm, J., Fairén, A., Gross, C.,
425 Kneissl, T., Bishop, J., Roush, T., McKay, C., 2010. Evidence for Hes-
426 perian impact-induced hydrothermalism on Mars. *Icarus* 208, 667–683.
- 427 Melosh, H., 1989. *Impact cratering: a geologic process*. New York, Oxford
428 University Press, 253 p.
- 429 Metzler, A., Ostertag, R., Redeker, H., Stöffler, D., 1988. Composition of the
430 crystalline basement and shock metamorphism of crystalline and sedimen-
431 tary target rocks at the Haughton impact crater, Devon Island, Canada.
432 *Meteoritics* 23, 197–207.
- 433 Meunier, A., Petit, S., Ehlmann, B., Dudoignon, P., Westall, F., Mas, A., El
434 Albani, A., Ferrage, E., 2012. Magmatic precipitation as a possible origin
435 of Noachian clays on Mars. *Nature Geoscience* 5, doi:10.1038/NGEO1572.
- 436 Osinski, G., Lee, P., Parnell, J., Spray, J., Baron, M., 2005a. A case study of
437 impact-induced hydrothermal activity: The Haughton impact structure,
438 Devon Island, Canadian High Arctic. *Meteorit. Planet. Sci.* 40 (12), 1859–
439 1878.
- 440 Osinski, G., Lee, P., Spray, J., Parnell, J., Lim, D., Bunch, T., Cockell,
441 C., Glass, B., 2005b. Geological overview and cratering model for the
442 Haughton impact structure, Devon Island, Canadian High Arctic. *Meteo-
443 rit. Planet. Sci.* 40 (12), 1759–1776.
- 444 Osinski, G., Spray, J., 2005. Tectonics of complex crater formation as re-
445 vealed by the Haughton impact structure, Devon Island, Canadian High
446 Arctic. *Meteorit. Planet. Sci.* 40 (12), 1813–1834.

- 447 Osinski, G., Spray, J., Lee, P., 2005c. Impactites of the Haughton impact
448 structure, Devon Island, Canadian High Arctic. *Meteorit. Planet. Sci.*
449 40 (12), 1789–1812.
- 450 Osinski, G., Tornabene, L., Banerjee, N., Cockell, C., Flemming, R., Izawa,
451 M., McCutcheon, J., Parnell, J., Preston, L., Pickersgill, A., Ponte-
452 fract, A., Sapers, H., Southam, G., in press (online publication Oct
453 2012). Impact-generated hydrothermal systems on Earth and Mars. *Icarus*,
454 doi:10.1016/j.icarus.2012.08.030.
- 455 Pilkington, M., Grieve, R., 1992. The geophysical signature of terrestrial
456 impact craters. *Rev. Geophys.* 30, 161–181.
- 457 Pilkington, M., Hildebrand, A., 2000. Three-dimensional magnetic imaging
458 of the Chicxulub Crater. *J. Geophys. Res.* 105, 23479–23492.
- 459 Pohl, J., Eckstaller, A., Robertson, P., 1988. Gravity and Magnetic Investi-
460 gations in the Haughton Impact Structure, Devon Island, Canada. *Meteo-
461 oritics* 23, 235–238.
- 462 Pohl, J., Poschlod, K., Reimold, W., Meyer, C., Jacob, J., 2010. Ries
463 crater, Germany: The Enkingen magnetic anomaly and associated drill
464 core SUBO 18. In: *Large Meteorite Impacts and Planetary Evolution IV*.
465 Vol. 465. Geological Society of America Special Papers, pp. 141–163.
- 466 Quesnel, Y., Langlais, B., Sotin, C., Galdeano, A., 2008. Modelling and
467 inversion of local magnetic anomalies. *J. Geophys. Eng.* 5, 387–400.
- 468 Quesnel, Y., Sotin, C., Langlais, B., Costin, S., Manda, M., Gottschalk, M.,

- 469 Dymant, J., 2009. Serpentinization of the martian crust during Noachian.
470 Earth Planet Sci. Lett. 277, 184–193, doi:10.1016/j.epsl.2008.10.012.
- 471 Rathbun, J., Squyres, S., 2002. Hydrothermal systems associated with Mar-
472 tian impact craters. Icarus 157, 362–372.
- 473 Redeker, H., Stoeffler, D., 1988. The allochthonous polymict breccia layer of
474 the Haughton impact crater, Devon Island, Canada. Meteoritics 23, 185–
475 196.
- 476 Reid, A., Allsop, J., Granser, H., Millett, A., Somerton, I., 1990. Magnetic
477 interpretation in three dimensions using Euler deconvolution. Geophysics
478 55 (1), 80–91.
- 479 Robertson, P., Sweeney, J., 1983. Haughton impact structure: structural and
480 morphological aspects. Can. J. Earth. Sci. 20 (7), 1134–1151.
- 481 Rochette, P., Fillion, G., Ballou, R., Brunet, F., Ouladdiaf, B., Hood, L.,
482 2003. High pressure magnetic transition in pyrrhotite and impact demag-
483 netization on Mars. Geophys. Res. Lett. 30 (13).
- 484 Scott, D., Hajnal, Z., 1988. Seismic signature of the Haughton structure.
485 Meteoritics 23, 239–247.
- 486 Shah, A., Brozena, J., Vogt, P., Daniels, D., Plescia, J., 2005. New surveys
487 of the Chesapeake Bay impact structure suggest melt pockets and target-
488 structure effect. Geology 33, 417–420.
- 489 Singleton, A., Osinski, G., McCausland, P., Moser, D., 2011. Shock-induced
490 changes in density and porosity in shock-metamorphosed crystalline rocks,

- 491 Haughton impact structure, Canada. *Meteorit. Planet. Sci.* 46 (11), 1774–
492 1786.
- 493 Squyres, S. W., Arvidson, R. E., Bell, J. F., Calef, F., Clark, B. C., Cohen,
494 B. A., Crumpler, L. A., de Souza, P. A., Farrand, W. H., Gellert, R., Grant,
495 J., Herkenhoff, K. E., Hurowitz, J. A., Johnson, J. R., Jolliff, B. L., Knoll,
496 A. H., Li, R., McLennan, S. M., Ming, D. W., Mittlefehldt, D. W., Parker,
497 T. J., Paulsen, G., Rice, M. S., Ruff, S. W., Schröder, C., Yen, A. S.,
498 Zacny, K., 2012. Ancient Impact and Aqueous Processes at Endeavour
499 Crater, Mars. *Science* 336, 570–576, doi:10.1126/science.1220476.
- 500 Ugalde, H., Morris, W., Pesonen, L., Danuor, S., 2007. The Lake Bosumtwi
501 meteorite impact structure, Ghana - Where is the magnetic source? *Me-*
502 *eteorit. Planet. Sci.* 42, 867–882.
- 503 Wessel, P., Smith, W. H. F., 1998. New, improved version of generic mapping
504 tools released. *EOS Transactions* 79, 579.

Figure 1: Location and geology of the Haughton impact structure. On top-left location map, RES corresponds to the RESolute magnetic observatory located at 170 km from the Haughton crater. On the central map, the surveyed area is indicated by the white broken box with letter 'M' indicating the peak of the central magnetic anomaly, located at E 424677 m, N 8367960 m in the North American Datum 1927 system. This 'M' point is used as origin for all magnetic maps and profiles. The two stars indicate the two sites where the impact melt rock was sampled for paleomagnetism, while the dashed circles represent the external and internal limits of a well-fractured zone with radial and concentric faults. Lithologies: 1, Quaternary fluvial and fluvio-glacial sediments; 2, Haughton formation (lacustrine sediments); 3, Impact melt rocks; 4 and 5, Upper Ordovician to Silurian Allen Bay formation, Middle (dolomite) and Lower (limestone) Members, respectively; 6, Middle to Upper Ordovician Thumb Mountain formation (limestone and dolomite); 7, Middle Ordovician Bay Fiord formation (anhydrite and dolomite); 8, Lower to Middle Ordovician Eleanor River formation (limestone and dolomite).

Figure 2: Raw total-field measurements (A), interpolated magnetic field anomaly map (B) and local vertical gradient E-W profile over the magnetic center (C). The background on (A) shows the topographical contours of the studied area, while point 'M' denotes the maximum of the magnetic anomaly, chosen as origin for all maps and profiles. The location of the gradient profile (C) is shown by a thin black line over this maximum on the anomaly map (B). On (C), HP means High Probe signal (1.5 m above the ground), LP means Low Probe signal (0.5 m above the ground), while GD means Gradient signal. 'f.m.c.' means 'from magnetic center'.

Figure 3: Orthogonal projection plots of stepwise thermal demagnetization data of sedimentary and basement clasts from the impact melt rock. Open and solid symbols are projections on vertical and horizontal planes, respectively. Demagnetization steps are indicated in °C. NRM means Natural Remanent Magnetization.

Figure 4: Mean total (induced + remanent) magnetization (M_{tot}) and Koenigsberger ratio (Q , ratio of remanent over induced magnetization) of all target formations. The range is indicated by the 'error' bars. The gray area in the total magnetization diagram indicates the range of values (1.5-2.3 A/m) necessary for the source of the magnetic anomaly (see text). Acronyms are: AB, Allen Bay formation; TM, Thumb Mountain formation; BF, Bay Fiord formation; ER, Eleanor River formation; CO, other Cambrian-Ordovician sedimentary formations sampled outside the crater; PB, Precambrian Basement.

Figure 5: Frequency histogram of total magnetization for 337 basement samples from Devon Island (316 from inside the crater, 21 from outside the crater). Note the log scale for total magnetization.

Figure 6: 3D view showing the resulting 12-prisms forward model of the magnetic source of the central magnetic anomaly observed at Haughton. The brown level of each uniformly magnetized prism depends on its magnetization (brown scale in A/m). The surface over these prisms corresponds to the interpolated magnetic anomaly grid seen on Figure 2B with relief and color level depending on the anomaly intensity (in nT). The top right panel zooms in the superficial prisms. Same origin as for the map of Figure 1. 'f.m.c.' means 'from magnetic center'.

Figure 7: Schematic representation of the post-impact hydrothermal alteration that enhanced the magnetization in the porous core (dotted area) of the central uplift due to concentrations of newly-formed pyrrhotite and/or magnetite mineralizations.

*Highlights (for review)

- We investigate the source of the central magnetic anomaly at the Haughton impact structure.
- A large magnetized body with superficial branches and with 1.5 to 2.3 A/m magnetization intensities is discovered.
- No visible rocks can carry such magnetization.
- Post-impact hydrothermal activity at the top of the central uplift may have enhanced the initial basement rock magnetization.

Figure 1
[Click here to download high resolution image](#)

Figure 2

[Click here to download high resolution image](#)

Figure 3
[Click here to download high resolution image](#)

Figure 4
[Click here to download high resolution image](#)

Figure 5
[Click here to download high resolution image](#)

Figure 7
[Click here to download high resolution image](#)

Table 1: Magnetic properties of Haughton target rocks.

Name of formation	N	K (10^{-3} SI)		NRM (10^{-3} A/m)		Mtot (10^{-3} A/m)		Q	
		Mean	Max	Mean	Max	Mean	Max	Mean	Max
Allen Bay	25	0.006	0.025	0.347	1.523	0.601	2.524	2.74	52.89
Thumb Mountain	42	0.006	0.038	0.186	0.688	0.460	2.419	0.73	14.02
Bay Fiord	39	-0.004	0.026	0.095	0.654	0.069	1.854	0.04	2.80
Eleanor River	108	-0.005	0.007	0.200	3.343	0.051	3.086	0.07	39.86
Blanley Bay	20	-0.002	0.007	0.085	0.249	0.010	0.367	0.50	6.22
Cass Fiord	24	0.038	0.060	0.142	0.458	1.858	2.802	0.19	0.75
Bear Point	11	0.050	0.057	0.051	0.138	2.319	2.689	0.02	0.07
Basement (inside)	316	2.260	89.90	97.00	3610.	215.0	7350	1.82	9.21
Basement (outside)	21	7.400	89.20	88.50	476.0	443.0	4740	0.33	1.18

N, number of studied samples; K, magnetic susceptibility; NRM, Natural Remanent Magnetization; Mtot, total (induced + remanent) magnetization intensity; Q, Koenigsberger ratio (remanent over induced magnetization ratio).